OCEAN COLOR SCIENCE: A NEED FOR MEASUREMENTS BASED ON A REDUCTIONIST APPROACH #### **Dariusz Stramski** Marine Physical Laboratory Scripps Institution of Oceanography University of California, San Diego NASA Ocean Color Research Team Meeting 14 – 16 April 2004 - Washington, D.C. ### Seawater is a complex optical medium with a great variety of particle types and soluble species $$R(\lambda) = f[seawater constituents]$$ $$= f[IOPs(\lambda)]$$ $$= f[a(\lambda), \beta^{E}(\psi, \lambda), \beta^{I}(\psi, \lambda' \Box \lambda)]$$ $$= f[b_{b}(\lambda) / (a(\lambda) + b_{b}(\lambda))]$$ $$= f[b_{b}(\lambda) / a(\lambda)]$$ $IOPs(\lambda) = f [seawater constituents]$ $$IOP(\lambda) = IOP_{w}(\lambda) + IOP_{p}(\lambda) + IOP_{CDOM}(\lambda)$$ $$IOP_{p}(\lambda) = IOP_{ph}(\lambda) + IOP_{d}(\lambda)$$ $IOP_{d+CDOM}(\lambda) = IOP_{d}(\lambda) + IOP_{CDOM}(\lambda)$ $$IOP_{ph}(\lambda) = f[ChI]$$ $IOP_{p}(\lambda) = f[ChI]$ $$IOP(\lambda) = IOP_{w}(\lambda) + f[Ch/]$$ - Average trends - Large, seemingly random, variability #### REDUCTIONIST APPROACH $$IOP_{p}(\lambda) = \sum_{k} IOP_{k, pla}(\lambda)$$ plankton $+ \sum_{m} IOP_{m, min}(\lambda)$ minerals $+ \sum_{n} IOP_{n, det}(\lambda)$ detritus $+ \sum_{j} IOP_{j, bub}(\lambda)$ bubbles #### **EXAMPLE PLANKTONIC COMPONENTS** viruses, heterotrophic bacteria, prokaryotic and eukaryotic picophytoplankton, small and larger nanophytoplankton and microphytoplankton, microzooplankton (different taxa). #### **EXAMPLE CRITERIA** - Manageable number of components - The sum of components should account for the total bulk IOPs as accurately as possible - The components should play a specific welldefined role in marine biogeochemistry | | | | | $n' \times$ | $n' \times$ | | |-------|--|-----------|--------|-------------|-------------|--------------------------------| | | | D | n | 10^{3} | 10^3 | $\mathrm{Chl}_{\mathrm{cell}}$ | | Label | Planktonic Component | (μm) | 550 nm | 440 nm | 675 nm | (pg) | | VIRU | Viruses | 0.07 | 1.050 | 0 | 0 | 0 | | HBAC | Heterotrophic bacteria | 0.55 | 1.055 | 0.509 | 0.057 | .0 | | PROC | Generic Prochlorophyte; the average of | 0.66 | 1.051 | 18.51 | 10.30 | $1.466 imes10^{-3}$ | | | Prochlorococcus strain MED | 0.59 | 1.055 | 23.25 | 13.77 | $1.433 imes10^{-3}$ | | | average of Prochlorococcus strains NATL and SARG | 0.70 | 1.046 | 13.78 | 6.687 | $1.499 imes10^{-3}$ | | SYNE | Generic Synechococcus; the average of: | 1.05 | 1.051 | 5.587 | 2.930 | $2.015 imes10^{-3}$ | | | Synechococcus strain MAX41 (Cyanophyceae) | 0.92 | 1.047 | 5.415 | 2.905 | $1.173 imes10^{-3}$ | | | Synechococcus strain MAX01 (Cyanophyceae) | 0.94 | 1.049 | 4.505 | 2.547 | $1.521 imes10^{-3}$ | | | Synechococcus strain ROS04 (Cyanophyceae) | 1.08 | 1.049 | 4.516 | 2.154 | $1.260 imes10^{-3}$ | | | Synechococcus strain DC2 (Cyanophceae) | 1.14 | 1.050 | 4.249 | 2.375 | $1.495 imes10^{-3}$ | | | Synechococcus strain WH8103 (Cyanophyceae) | 1.14 | 1.062 | 9.251 | 4.668 | $4.626 imes10^{-3}$ | | SYMA | Generic phycocyanin-rich picophytoplankton; the average of | 1.41 | 1.055 | 6.495 | 2.757 | $4.497 imes10^{-3}$ | | | Synechocystis (Cyanophyceae) | 1.39 | 1.050 | 4.530 | 1.910 | $3.644 imes10^{-3}$ | | | Anacystis marina (Cyanophyceae) | 1.43 | 1.060 | 8.460 | 3.603 | $5.350 imes10^{-3}$ | | PING | Pavlova pinguis (Haptophyceae) | 3.97 | 1.046 | 4.177 | 2.709 | 1.198×10^{-1} | | PSEU | Thalassiosira pseudonana (Bacillariophyceae) | 3.99 | 1.045 | 9.231 | 7.397 | $3.091 imes10^{-1}$ | | LUTH | Pavlova lutheri (Haptophyceae) | 4.26 | 1.045 | 5.767 | 2.403 | 1.082×10^{-1} | | GALB | Isochrysis galbana (Haptophyceae) | 4.45 | 1.056 | 7.673 | 5.101 | $3.210 imes10^{-1}$ | | HUXL | Emiliania huxleyi (Haptophyceae) | 4.93 | 1.050 | 5.012 | 2.950 | $2.397 imes10^{-1}$ | | CRUE | Porphyridium cruentum (Rhodophyceae) | 5.22 | 1.051 | 3.351 | 2.443 | $2.861 imes10^{-1}$ | | FRAG | Chroomonas fragarioides (Cryptophyceae) | 5,57 | 1.039 | 4.275 | 2.904 | $3.294 imes 10^{-1}$ | | PARV | Prymnesium parvum (Haptophyceae) | 6.41 | 1.045 | 2.158 | 1.329 | $2.889 imes10^{-1}$ | | BIOC | Dunaliella bioculata (Chlorophyceae) | 6.71 | 1.038 | 10.49 | 7.839 | 2.270 | | TERT | Dunaliella tertiolecta (Chlorophyceae) | 7.59 | 1.063 | 6.260 | 5.076 | 1.705 | | CURV | Chaetoceros curvisetum (Bacillariophyceae) | 7.73 | 1.024 | 2.877 | 1.480 | $3.314 imes 10^{-1}$ | | ELON | Hymenomonas elongata (Haptophyceae) | 11.77 | 1.046 | 13.87 | 7.591 | 9.384 | | MICA | Prorocentrum micans (Dinophyceae) | 27.64 | 1.045 | 2.466 | 1.710 | 25.38 | Stramski et al. (2001) # Interspecies variability in absorption # Interspecies variability in scattering #### Absorption of mineral particles ### Reductionist approach requires a very broad suite of measurements/analyses - Optical measurements include β(ψ, λ); target specific water constituents - Particle identification and characterization particle species composition, size distribution, particle chemistry, biology, mineralogy, etc. - DOM characterization - Laboratory experiments - Techniques and instrumentation The complexity of seawater as an optical medium should not deter us from pursuing the proper course in future research. "The reductionist worldview has to be accepted as it is, not because we like it, but because that is the way the world works" Steven Weinberg 1979 Nobel Prize in Physics